

Mashing Up, Wiring Up, Gearing Up: Solving Multi-Protocol Problems in Identity

Eve Maler
eve.maler@sun.com

A few notes about me and this talk

- Some relevant affiliations/perspectives:

- The thoughts I'm presenting today are my own, on...
 - Today's complicated identity landscape
 - Opportunities and pain points in achieving success in federated identity
 - Experiences with Project Concordia as a forum for getting there faster

Not to belabor the point at this workshop, but...

- Identity must be made more portable!
- More precisely, identity-related *information* needs to cross domain boundaries and identity-related *tasks* need to be shared across them (= federated identity)
 - **What:** attributes, claims, authentication contexts, security contexts, entitlements
 - **How:** easily, robustly, efficiently, and securely, with fidelity, trust, privacy, and scale
 - **Why:** user experience, personalization, access control, bottom-line savings, and new business models

It's not just about SSO and account linking

- Though they are major use-case drivers

SOA needs federated identity too

- Identity in distributed computing offers the ability to:
 - Get around browser payload limitations
 - Let multiple services cooperate securely on a person's behalf
 - Allow actions to happen “silently” when the person is not online, in a way that is...
 - Mediated by policy
 - Protective of privacy
 - Auditable

One reason this is important

Consider the realities that medical professionals faces today:

It's 2 a.m. You're here.

Your medical records are locked away here.

The ER doctor has 2 minutes to decide which one of these two injections won't cause a lethal allergic reaction.

Ways in which the real world intrudes on these objectives

- Heterogeneity is everywhere
 - Application platforms
 - Protocols (standardized and otherwise)
 - Legacy systems
 - Devices at the network's edge
- Technical issues are swamped by business and regulatory issues
- Users often act in ways “experts” wish they wouldn't

The tyranny of choice

OpenID, SAML, WS-*, ID-WSF, ID-FF, WS-Fed, Shibboleth, Yadis, iSSO, CardSpace, XRI/XDI, OAuth, XACML, CARML...

User-centric, VRM, enterprise, mobile...

OASIS, OpenID community, Liberty Alliance, IETF, W3C, Identity Commons, ITU, Internet 2, Google groups...

*“**[Specification]**, defined by **[Spec Definition Body]**, has been optimized to support **[Use Case]** identity. Work is under way to create software libraries at **[Open Source Project]**. There will be an interop demonstration of **[Specification]** and **[Specification]** working together, as profiled at **[Metasystem Initiative]** at **[Conference/Meeting]**. Meanwhile, bickering continues on **[Discussion Group]**.”*

Bandit, Higgins, Shibboleth, OpenLiberty, OpenID for PHP, OpenSAML, ZXID, SimpleSAMLphp...

Concordia, OSIS...

Catalyst, RSA, DIDW, IOS, IIW...

ID Gang, OpenID general...

– adapted from Paul Madsen's [ConnectID](#)

We've seen some consolidation...

Liberty bases new federation standard on emerging SAML standard

Liberty tracks SAML evolution; Internet2 Shibboleth bases its solutions on SAML also; Microsoft and partners publish WS-Federation 1.0

Liberty contributes ID-FF to OASIS for SAML2 convergence; Shibboleth also takes part

Liberty endorses SAML2 as its identity federation solution and provides interop and conformance testing; Shibboleth is working on new SAML2-based APIs

Microsoft and partners publish WS-Federation 1.1; OASIS TC formed May 2007

We've seen some consolidation...

We've seen some consolidation...

A number of technologies are explored for lightweight Internet identity

OpenID 2.0 incorporates i-names and Yadis and is influenced by the others

¿Quién es más meta?

- A hub service to handle translations between formats for security and identity tokens so that systems can communicate reliably?

¿Quién es más meta?

- Or a hub format for security and identity tokens that disparate systems can agree to use consistently?
- How about both?

So, some of the deployment challenges are...

- Complexity and feature duplication
- Differing models and abstractions between solutions
 - What information will persist, and what tasks can be performed, safely across them?
- Compliance and certification assurances
- Composability vs. interoperability
- Adoption trends for competing solutions
 - “Which horse to back”

Project Concordia offers one way to evolve past the strife

- Public forum
 - For deployers, who feel the pain
 - And vendors, who provide it...
- Deployers are use-case contributors
 - Similar to Liberty's gathering of market requirements
- Facilitate high-leverage solutions
 - Profiles and best practices
 - Educational materials
 - Testing out interop

Who is at the table?

- Use-case contributors so far
 - AOL, Boeing, Chevron, General Motors, Government of British Columbia, InCommon Federation, New Zealand State Services Commission, U.S. General Services Administration
- Sampling of representation from key vendors, OSS projects, protocol development efforts, and related communities
 - CardSpace, Microsoft, OSIS, SAML, Shibboleth, Liberty, OpenID, OAuth, WS-* ...

Some common themes we're hearing from deployers

- Too many choices for federation!
- CardSpace futures with SAML and ID-WSF
 - As well as OpenID with ID-WSF...
- Handling impedance mismatches between WS-Federation and SAML2
- Scalable federation and interfederation
 - Need better metadata distribution and IdP discovery solutions
- Interoperability in conveying levels of assurance

One of the use cases from NZ

One of the use cases from Boeing

Who needs to get smarter to handle heterogeneity?

- Different answers represent different use cases
- Previous technology choices made?
- Amount of control or influence over business partner and user behavior?
- Performance considerations?
- Number of federations each party has to deal with?

APIs vs. protocols – looking for “the truth”

Next steps for Concordia

- Add detail to highest-priority use case areas:
 - SAML2 + WS-Federation
 - (SAML/ID-WSF) + CardSpace
 - Federation rolled out at scale (Ping proposal)
- Propose improvements in:
 - Proxying/translation/switching
 - Metadata distribution and lifecycle
 - IdP discovery
- Work towards interop demonstrations during RSA conference in April 2008
- Continue to collect new use cases

An invitation to get involved

- Why?
 - Many other venues focus on *prospective* development, by vendors, of specs, APIs, mashups... – a very important role!
 - Concordia is responding to deployers' needs and concerns about heterogeneous environments *today*
 - If you have needs and concerns, we're here to help
- How?
 - www.projectconcordia.org
 - Mailing list, wiki, workshops, telecons, interops
 - Upcoming telecon (Nov) and workshop (Dec)...

Thanks!
Questions?

Eve Maler
eve.maler@sun.com
www.xmlgrrl.com/blog
openid.sun.com/xmlgrrl :-)